Virginia Code Sections: Sexual Offenses Includes Virginia Code sections relating to sexual offenses, and sexual assault-related issues: Includes Virginia Code sections relating to sexual offenses, and sexual assault-related issues rape shield; reporting requirements; sentencing for felony and misdemeanor offenses. (2/03) *Note*: Offenses carrying registration requirements (Megan's Law) have an asterisk (*) next to code number | | Section | Tag Line | Abbreviated Text | Penalty/Fine | |----|------------|-------------------------------|---|----------------------| | § | 8.01-249 | | Actions for injury to person, whatever theory of recovery, resulting from sexual abuse occurring during infancy or competency of person, when fact of injury and its causal connection to sexual abuse (as in ¶18.2-67.10 and § 18.2.61 et.seq.) is first communicated to person by a licensed physician, psychologist, or clinical psychologist | Accruing after7/1/91 | | \$ | 8.01.420.1 | use of recorded conversations | no mechanical recording of a telephone conversation shall be admitted in any civil proceeding unless (ii) portion of recording to be admitted contains admissions that, if true, would constitute criminal conduct which is basis for the civil action and one of the parties was aware of recording and proceeding is not one for divorce, separate maintenance or annulment of a marriage | | | § | 14.1-190 | Witness fees | stipulates parameters of fees and reimbursement for w | itnesses | | § | 18.2-10 | Felony punishments | |---|---------|--| | | | Class 1 felony death or life imprisonment and up to \$100,000 fine | | | | Class 2 felony life or not less than 20 yrs and up to \$100,000 fine | | | | Class 3 felony 5-20 yrs and up to \$100,000 fine | | | | Class 4 felony 2-10 yrs and up to \$100,000 fine | | | | Class 5 felony 1-10 yrs or 1-12 months in jail and/or up to \$2,500 fine | | | | Class 6 felony 1-5 yrs or 1-12 months in jail and/or up to \$2,500 fine | | § | 18.2-11 | Misdemeanor punishments | | | | Class 1 misdemeanor Up to 12 months in jail and/or up to \$2,500 fine | | | | Class 2 misdemeanor Up to 6 months in jail and/or up to \$1,500 fine | | | | Class 3 misdemeanor No jail time up to \$500 fine | | | | Class 4 misdemeanor No jail time up to \$250 fine | | | Criminal Offenses | | | | | |---|-------------------|---------------------------|--|---|--| | § | *18.2-61 | Rape | ¥ force, threat, intimidation | 5 years to life | | | | | | ¥ under 13; child cannot consent | 5 years to life | | | 8 | *18.2-67.2:1 | Marital sexual
assault | engages in sexual intercourse, cunnilingus, fellatio, anallingus or anal intercourse, object penetration, accomplished against the spouse's will through: force, present threat of force or intimidation of or against the spouse or another person. | | | | 8 | 18.2-63 | Carnal
Knowledge | includes intercourse, cunnilingus, fellatio, anallingus, anal intercourse, and animate and inanimate object sexual penetration; if victim is under 13, child cannot consent ¥ victim 13 or <15, no force; accused any age ¥ victim 13 or <15 and victim is 3+ yrs younger than accused; consent; accused <18 ¥ if victim is < 3 yrs younger than accused [also see §18.2-66] | Class 4 felony
Class 6 felony
Class 4 misdemeanor | | | 8 | *18.2-64.1 | Carnal
knowledge of
certain minors | includes intercourse, cunnilingus, fellatio, anallingus,
anal intercourse, and animate and inanimate object
sexual penetration; | | |---|---------------|--|--|---------------------| | | | | if victim is under 13, child cannot consent
¥ is 15 or older; under care of J&DR court or custody
of state - be it confined, on probation, furlough, leave | Class 6 felony | | | | | or escaped; no force | | | § | *18.2-67.1 | Forcible | ¥ force, threat, intimidation | 5 years to life | | | | Sodomy | ¥ under 13; child cannot consent | 5 years to life | | | | | ¥ spouse: living separate and apart or bodily injury | 5 years to life | | § | *18.2-67.2 | Object Sexual | ¥ force, threat, intimidation | 5 years to life | | | | Penetration | ¥ under 13; child cannot consent | 5 years to life | | | | | ¥ spouse: living separate and apart or bodily injury | 5 years to life | | § | 18.2-67.4 | Sexual Battery | ¥ Accused sexually abuses, as defined in §18.2- | Class 1 misdemeanor | | | | | 67.10 against the will of victim, through force, threat, | | | | | | intimidation, ruse, or through complaining witness' mental incapacity or physical helplessness. | | | | | | ¥ Victim =inmate, accused = employee, contracted | | | | | | employee, volunteer in a position of authority over | | | | | | the inmate | | | | | | ¥ Victim = person under probation, on parole or in | | | | | | transit from trial proceedings, accused = in a positions of authority | | | § | 18.2-67.4:1 | Infected Sexual | Any person who, knowing he is infected with HIV, | Class 6 felony | | | | Battery; penalty | syphilis, or hepatitis B, has sexual intercourse, | | | | | | cunnilingus, fellation, anallingus or anal intercourse with the intent to transmit the infection to another | | | | | | person. | | | § | *18.2-361 (B) | Crimes Against | ¥ Cunnilingus, fellatio, anallingus, anal intercourse; | Class 5 felony | | | | Nature part B | with a daughter, granddaughter, son, grandson, | Í | | | | | brother, sister or parent | | | | | | ¥ Child is 13 but < 18; accused is parent or
grandparent | Class 3 felony | | § | *18.2-366 (B) | Incest (those | ¥ Accused any person commits adultery or | Class 5 felony | | 3 | | forbidden to | fornication with daughter, granddaughter, son, | 0.000 0 .0.0, | | | | marry) part B | grandson, | | | | | | ¥ Child is 13 but < 18; accused is parent or
grandparent | Class 3 felony | | § | *18.2-370 | Indecent | Accused 18 or>; with lascivious intent; who exposes | Class 6 felony | | | | Liberties with | himself to child < 14, proposes that child feel or | 1 | | | | Children | fondle accused, or propose that child engage in | | | | | | sexual intercourse, or entices child to enter vehicle
or place in order to do any of the above | | | § | 18.2-370.01 | Indecent | Child, 13<18; with lascivious intent, exposes his/her | Class 1 misdemeanor | | | | Liberties by | genital parts to any other child <14, measured by | | | | | Children | actual dates of birth, is 5+ yrs the accused's junior, | | | | | | or the proposes that any such child expose him-
/herself to such person | | | § | *18.2-370.I | Indecent | ¥ Victim less than 18: | Class 6 felony | | 3 | . 5.2 5. 5.1 | Liberties with | ¥ accused 18 or > not child's spouse, maintains | 2.000 0 10.0119 | | | | Child by person | custodial or supervisory relationship over child - | | | | | in custodial or | includes but not limited to parent, step-parent, | | | | | supervisory
relationship | grandparent, step-grandparent, or loco parentis; with lascivious intent; | | | | | . 5.5.5.101.11p | ¥ proposes the child feel or fondle accused; or | | | | | | accused feels or fondles child; proposes to child the | | | | | | performance of sexual intercourse or any act under | | | | | | € 18.2-361; exposes himself to child; proposes child expose to accused; proposes child engage in sex | | | | | | acts with another person; sexually abuses child as in | | | | | _ | €18.2-67.10 | | | § | 18.2-371 | Contributing to | Any person 18 or older who engages in sexual | Class 1 misdemeanor | | | | Delinquency of
Minor | intercourse with a child 15 or older not his or her spouse; consent is not a defense | | | ш | | IVIIIIIOI | שיים שליים ביים שליים | | | § | 18.2-344 | Fornication | Sexual intercourse; not married | Class 4 misdemeanor | |---|-----------|-------------------|---|---------------------| | | 18.2-460 | Obstruction of | | Class 2 misdemeanor | | | | justice | | | | | | | enforcement officer who is in the course of | | | | | | conducting an investigation of a crime by another | | | § | 18.2-60.3 | Stalking | | Class 1 misdemeanor | | | | | directed at another person with the intent to place, or | | | | | | when he knows or reasonably should know that the | | | | | | conduct places that other person in reasonable fear | | | | | | of death, criminal sexual assault, or bodily injury to | | | | | | that other person or to that other person's family or | | | | | | household. | | | | | | ¥ Law-enforcement officers acting in the course of | | | | | | duty exempted. | | | | | | ¥ Automatic order prohibiting contact. | | | | | | ¥Victim notified upon offenders' release. | | | § | 18.2-66 | | | | | | | marriage of child | | | | | | over 14 | reaches age of 16, indictment under §18.2-63 or- | | | | | | 64.1 can be dismissed | | | | | Treatmer | nt, Testing, Services, Defenses and Miscellaneous | | |---|---|---|---|--| | § | Rule 3A:12 | For Attendance of Witnesses | Subpoena | | | § | 52-35 | State Witness
Protection
Program | Available for "serious violent crimes" as well as assault and battery against a family member, third-offense misdemeanors, and certain violent sexual assaults | | | 8 | 16.1-253,
16.1-253.1,
16.1-253.4,
16.1-279.1 | Child protective orders | | | | § | 18.2-67.4:1 | Infected Sexual
Battery | Any person who, knowing he is infected with HIV, syphilis, or hepatitis B, has sexual intercourse, cunnilingus, fellatio, anallingus or anal intercourse with the intent to transmit the infection to another person shall be guilty of a Class 6 felony. | | | § | 18.2-67.6 | Proof of physical resistance not required | Rape shield | | | § | 18.2-67.7 | Admission of evidence | ¥ Nothing contained in this section shall prohibit the accused from presenting evidence relevant to show that the complaining witness had a motive to fabricate the charge against the accused. | | | § | 18.2-62 | HIV testing of | ¥ Court must determine admissibility of the evidence. ¥ May be requested by the Commonwealth Atty, after consulting a victim of | | | 3 | 10.2-02 | certain persons | the accused (having been charged with a sexual offense with an adult or a child). | | | | | | ¥ If the accused refuses to submit to a test, after a finding of guilt by the court, the accused may be ordered to submit to HIV testing. ¥ The results may not be used as evidence. ¥ The cost will be carried by the Commonwealth, and will be taxed as part of | | | | | | the cost of such criminal proceedings. | | | 8 | 19.2-9.1 | Polygraph
written notice | Witness shall be informed in writing prior to exam that1) exam is voluntary 2) results are inadmissible 3) agreement to submit or decline shall not be sole condition for initiating or continuing criminal investigation | | | 60 | 19.2-11.01 | Crime victim
and witness
rights | Crime victims must receive a form from law enforcement listing their rights. Victims may be offered a separate waiting area during court proceedings, informed of financial and social assistance options, and receive restitution for damages and employee compensation resulting from an offense. Victims have right to draft an impact statement to be read during court proceedings, and if appropriate officials have current address, victim shall be notified when offender changes name, escapes custody, is released, transferred, or discharged from prison. Courtroom assistance guaranteed as the victim's right to an interpreter, closed preliminary hearing, and a two-way closed-circuit television for sexual assault victims under the age of 14. | |----------|--------------------------------------|---|--| | 8 | 19.2-152.10,
19.2-152.8-9 | Protective ordersstalking | Judge may issue protective orders and "preliminary" and "emergency" protective orders after a conviction, warrant for arrest, or hearing. Confidentiality of complainant. | | 8 | 19.2-165.1 | Payment of
medical fees in
certain criminal
cases (PERK) | Medical evaluation, examination, or service rendered be performed by a physician or facility specifically designated by the attorney for the Commonwealth in the city or county having jurisdiction of such case for such a purpose. If none are readily available, the Commonwealth atty may designate one. | | 8 | 19.2-262.1 | Joinder of defendants | Upon good cause shown through motion of the Commonwealth, court shall order one trial for more than one defendant in a crime (e.g. gang rape); separate trials may be held if defense successfully shows prejudice to a defendant | | 8 | 19.2-298.1
through 19.2-
298.3 | Sex offender
Registry | Registration in person of convicted criminals, duration of registration requirement, expungement from registry. Second offenders must reregister continually for life. | | § | 19.2-299 –
19.2-299.1 | Victim Impact | | | 8 | 19.2-300-301 | Mental
Evaluation of
Accused | Judge may order mental evaluation before sentencing in any case indicating "sexual abnormality." Confidentiality of evaluation. | | 8 | 19.2-368.1
through
19.2-368.18 | Victim
Compensation | | | 8 | 32.1-92.1 | Funding of
certain abortions
where
pregnancy
results from
rape or incest | | | § | 63.1-248.3 | Mandatory
Reporting | Mandatory reporting of suspected abuse or neglect of children- who must report—and immunity. | | § | 54.1-2924.1 | | Expired | | 8 | 63.1-55.3 | Mandatory reporting | Reporting of reason to suspect sexual abuse committed against an aged or incapacitated adult. | | 8 | 18.2-370.2 | Sex Offenses
prohibiting
proximity to
children | [See next section] | | <i>⊗</i> | 54.1-3609
through
54.1-3611 | Sex offender
treatment
providers | Certified practices advisory committee | | § | 18.2-370.2 | Sex Offenses prohibiting proximity to children | | Class 6 Felony | |---|------------|--|--|----------------| | § | 18.2-47 | Abduction and
Kidnapping | | Class 5 Felony | | Class 2 Felony | ¥ abduction of any person with intent to defile such
person or
¥ of any child under 16 for the purpose of
concubinage or prostitution. | Abduction with intent to extort money or for immoral purpose | 18.2-48 (ii,
iii) | § | |--------------------------------|---|---|----------------------|----------| | Class 5 Felony | Any person who carnally knows by the anus or by or with the mouth his daughter or granddaughter, son or grandson, brother or sister, or father or mother. | Crimes against
Nature | 18.2-361(B) | § | | Class 3 Felony | Parent or grandparent commits such an act with grand/child, and child is 13, but <18 at the time of offense. | | | | | Class 5 Felony | Fornication with grand/daughter or grand/son, father or mother | Adultery and fornication by persons | 18.2-366 | 8 | | Class 3 Felony | Parent or grandparent commits such an act with grand/child, and child is 13, but <18 at the time of offense | forbidden to marry; incest | | | | Five Years to Life | Sexual intercourse with a child under age 13 as the victim | Rape | 18.261(A, iii) | § | | Class 4 Felony | Accused = adult, victim = 13-15, no force | Carnal
knowledge of | 18.2-63 | § | | Class 6 Felony | Consenting child is > 3 yrs accused's junior | child 13-15
years of age | | | | Class 4 Misdemeanor | Consenting child (victim) is <3 yrs accused's junior | yeare er age | | | | | Child <13 cannot consent, in calculating whether such child is 3+ years junior of accused minor, the actual dates of birth for both shall be used. | | | | | | Person providing services to juveniles under the | | | § | | Class 6 Felony | purview of the Court or under the custody of the
state, carnally knows, without the use of force, any
minor 15+ years, while minor is being detained or in
custody | Carnal
knowledge of
certain minors | 18.2-64.1 | | | 5 years to life | ¥ under 13; child cannot consent | Forcible
Sodomy | 18.2-67.1 | § | | 5 years to life | ¥ under 13; child cannot consent | Object Sexual
Penetration;
penalty | 18.2-67.2 (A,
i) | § | | 1-20 years,
<\$100,000 fine | ¥ under 13 | Aggravated
Sexual Battery | 18.2-67.3 (A, i) | § | | Class 6 Felony | Accused 18 or>; with lascivious intent; who exposes himself to child < 14, proposes that child feel or fondle accused, or propose that child engage in sexual intercourse, or entices child to enter vehicle or place in order to do any of the above | Taking indecent
liberties with
children | 18.2-370 | § | | Class 6 felony | ¥ Victim less than 18; ¥ accused 18 or > not child's spouse, maintains custodial or supervisory relationship over child includes but not limited to parent, step-parent, grandparent, step-grandparent, or loco parentis; with lascivious intent; ¥ proposes the child feel or fondle accused; or accused feels or fondles child; proposes to child the performance of sexual intercourse or any act under € 18.2-361; exposes himself to child; proposes child expose to accused; proposes child engage in sex acts with another person; sexually abuses child as in €18.2-67.10 | Indecent
Liberties with
Child by person
in custodial or
supervisory
relationship | *18.2-370.I | <i>∞</i> | | Class 1 misdemeanor | Any person 18 or older who engages in sexual intercourse with a child 15 or older not his or her spouse; consent is not a defense | Contributing to
Delinquency of
Minor | 18.2-371 | § | | Ø | 18.2-374.1 | Production, publication, sale, possession with intent to distribute, financing, etc., of sexually explicit items involving children; presumption as to age; severability | ¥ "sexually explicit material" = any visual media, including unprocessed film, which depicts sexual bestiality, a lewd exhibition of nudity, sexual excitement, sexual conduct, or sadomasochistic abuse. ¥ accosts, entices, or solicits person <18 with intent to induce/force person to perform in/be a subject of sexually explicit visual material. ¥ produces, makes, attempts, or prepares to produce or make sexually explicit visual material which uses or has as a subject a person <18. ¥ Knowingly takes part in or participates in the filming, photographing or other reproduction of sexually explicit visual material by any means, including, but not limited to computer-generated reproduction, which uses or has a subject <18 ¥ Sells, gives away, distributes, electronically transmits, displays with lascivious intent, purchases, or possesses with intent to sell, give away, distribute, transmit or display with lascivious intent sexually explicit visual material which utilizes or has as a subject a person <18 | Class 5 Felony | |---|--------------|--|---|-------------------------------------| | | | | ¥person who finances or attempts to finance
sexually explicit visual material that has or uses a
person <18 | Class 4 Felony | | 8 | 18.2-374.1:1 | Possession of
Child
Pornography;
Penalty | ¥ knowingly having sexually explicit visual material involving a person <18 ¥ this does not apply to bona fide artistic, medical, scientific, educational, religious, governmental, judicial, or any other proper purpose having a proper interest in the material. ¥ this type of material is subject to lawful seizure and forfeiture. ¥ A subsequent offense | Class 1 Misdemeanor Class 6 Felony | | § | 18.2-379 | Employing or permitting minor to assist in offense | Unlawful to hire, use or permit a minor to do or assist in any manner of sexual activity. | 5.000 0 1 0.0my | | | Penetration Offenses - Child victim | | | | | |---|-------------------------------------|---------------------|---|---|----------------| | Ş | *18.2-63 | Carnal
Knowledge | Includes intercourse, cunnilingus, fellatio, anallingus, anal intercourse, and animate and inanimate object sexual penetration; if victim is under 13, child cannot consent | | | | | | | used when accused is step-parent of child ¥ Victim 13 or <15, no force; accu | ¥ Victim 13 or <15, no force; accused any age | Class 4 felony | | | | | ¥ Victim 13 or <15 and victim is 3+ yrs younger than accused; consent; accused <18 ¥ if victim is < 3 yrs younger than accused [Also see §18.2-66] | Class 6 felony
Class 4 misdemeanor | | | § | *18.2-64.1 | Carnal
knowledge of
certain minors | Includes intercourse, cunnilingus, fellatio, anallingus, anal intercourse, and animate and inanimate object sexual penetration; if victim is under 13, child cannot consent ¥ Is 15 or older; under care of J&DR court or custody of state - be it confined, on probation, furlough, leave or escaped; no force | Class 6 felony | |---|------------------|--|--|----------------| | § | *18.2-361
(B) | Crimes Against
Nature part B | ¥ Cunnilingus, fellatio, anallingus, anal intercourse; with a daughter, granddaughter, son, grandson, brother, sister or parent | Class 5 felony | | | | | ¥ child is 13 but <18; accused is parent or grandparent | Class 3 felony | | § | 18.2-361 | Crimes against
Nature | Section B. Any person who carnally knows by the anus or by or with the mouth his daughter or granddaughter, son or grandson, brother or sister, or father or mother. | Class 5 Felony | | | | | Parent or grandparent commits such an act with grand/child, and child is 13, but <18 at the time of offense. | Class 3 Felony | | § | *18.2-366
(B) | Incest (those forbidden to marry) part B | ¥ accused any person commits adultery or fornication with daughter, granddaughter, son, grandson | Class 5 felony | | | | | ¥ child is 13 but < 18; accused is parent or grandparent | Class 3 felony | | Touching Offenses - Child victim | | | | | |----------------------------------|-------------|--|--|---------------------| | 8 | *18.2-370 | Indecent
Liberties with
Children | accused 18 or>; with lacivious intent; who exposes himself to child < 14, proposes that child feel or fondle accused, or propose that child engage in sexual intercourse, or entices child to enter vehicle or place in order to do any of the above | Class 6 felony | | § | 18.2-370.01 | Indecent
Liberties by
Children | Child, 13<18; with lascivious intent, exposes his/her genital parts to any other child <14, measured by actual dates of birth, is 5+ yrs the accused's junior, or the proposes that any such child expose him/herself to such person | Class 1 misdemeanor | | 8 | *18.2-370.I | Indecent
Liberties with
Child by person
in custodial or
supervisory
relationship | victim less than 18; accused 18 or > who is not child's spouse and who maintains custodial or supervisory relationship over child - includes but not limited to parent, step-parent, grandparent, step-grandparent, or loco parentis; with lacivious intent; ¥ who proposes the child feel or fondle accused; or accused feels or fondles child; proposes to child the performance of sexual intercourse or any act under € 18.2-361; exposes himself to child; proposes child expose to accused; proposes child engage in sex acts with another person; sexually abuses child as in €18.2-67.10 | Class 6 felony | | § | 18.2-47 | Abduction and
Kidnapping | | Class 5 Felony | | § | 18.2-48 | Abduction with intent to extort money or for immoral purpose | Section ii. abduction of any person with intent to
defile such person or
Section iii. of any child under 16 for the purpose of
concubinage or prostitution. | Class 2 Felony | | σ | 18.2374.1 | Production, publication, sale, possession with intent to distribute, financing, etc., of sexually explicit items involving children; presumption as to age; severability | ¥ "sexually explicit material" = any visual media, including unprocessed film, which depicts sexual bestiality, a lewd exhibition of nudity, sexual excitement, sexual conduct, or sadomasochistic abuse. ¥ accosts, entices, or solicits person <18 with intent to induce/force person to perform in/be a subject of sexually explicit visual material. ¥ produces, makes, attempts, or prepares to produce or make sexually explicit visual material which uses or has as a subject a person <18. ¥ Knowingly takes part in or participates in the filming, photographing or other reproduction of sexually explicit visual material by any means, including, but not limited to computer-generated reproduction, which uses or has a subject <18. ¥ Sells, gives away, distributes, electronically transmits, displays with lascivious intent, purchases, or possesses with intent to sell, give away, distribute, transmit or display with lascivious intent sexually explicit visual material which utilizes or has as a subject a person <18 | Class 5 Felony | | | | | ¥ person who finances or attempts to finance
sexually explicit visual material that has or uses a
person <18 | Class 4 Felony |